

Presentations: Signposting.

When speaking to an audience, we need to give them a path through our thoughts, ideas and explanations – just like an essay.

This handout provides examples of signposting your thoughts, from the introduction to the conclusion, and for interacting with your audience. They are divided into 12 sections.

1. The Introduction.

- I would like to start by.
- > First.
- Hello and/or good morning or good afternoon, my name is.
- > The topics I will be covering today are.....
- ➤ The issue I would like to investigate is.....

2. Setting the Agenda.

- > I'd like to leave questions to the end.
- ➤ I, or we, we will take questions at the end of each section.
- We will take a break after about x minutes, or after about one hour.

3. Moving on to the next point.

- > Secondly.
- ➤ Next.
- The next point I would like to consider is.
- > I'd like to move on to.

4. Linking to another speaker.

- Now X will tell you about ..
- Now I wil hand you over to X, who will.

5. Getting a reaction from an audience.

- > I'd like to pose a question.
- Would anyone like to comment on?

6. Getting the audience to participate in an activity.

- Now I'd like you to.
- ➤ At this point, I am going to set a task for everyone.

7. Getting the audience to look at something specific.

I'd now like to draw your attention to.

8. Summing up the main points.

- I'd like to sum up the main points.
- > Just to sum up.
- > To recap.
- > Finally.

9. Finishing.

> Thank you for listening. Then you should pause before prompting for questions.

10. Prompting for Questions.

- > I'd now like to give some time to your questions.
- > We now have time for questions.
- Please feel free to ask questions.
- > I, or we, will now take questions.

11. Ending the Question Section.

- ➤ There's time for one more question, or we can end there.
- > Thank you. That's all we have time for.
- > We now need to wind up.

12. Concluding the Presentation.

Thank you for listening.

If you would like an ASK tutorial, please contact us.

Email: <u>academicskills@port.ac.uk.</u>

Phone: 02392 843462.

Visit: Third Floor, Nuffield Building.

Resource revised 2019.

